Multiwavelength observations of 1RXH J173523.7—354013: revealing an unusual bursting neutron star N. Degenaar, ^{1*} P. G. Jonker, ^{2,3} M. A. P. Torres, ³ R. Kaur, ¹ N. Rea, ^{1,4} G. L. Israel, ⁵ A. Patruno, ¹ G. Trap, ^{6,7} E. M. Cackett, ⁸ P. D'Avanzo, ⁹ G. Lo Curto, ⁹ G. Novara, ^{10,11} H. Krimm, ^{12,13} S. T. Holland, ^{12,13} A. De Luca, ¹⁰ P. Esposito ¹⁰ and R. Wijnands ¹ Accepted 2010 January 19. Received 2010 January 19; in original form 2009 December 2 # **ABSTRACT** On 2008 May 14, the Burst Alert Telescope onboard the *Swift* mission triggered on a type-I X-ray burst from the previously unclassified *ROSAT* object 1RXH J173523.7–354013, establishing the source as a neutron star X-ray binary. We report on X-ray, optical and near-infrared observations of this system. The X-ray burst had a duration of \sim 2 h and belongs to the class of rare, intermediately long type-I X-ray bursts. From the bolometric peak flux of \sim 3.5 × 10⁻⁸ erg cm⁻² s⁻¹, we infer a source distance of $D \lesssim 9.5$ kpc. Photometry of the field reveals an optical counterpart that declined from R = 15.9 during the X-ray burst to R = 18.9 thereafter. Analysis of post-burst *Swift*/X-ray Telescope observations as well as archival *XMM*–*Newton* and *ROSAT* data suggests that the system is persistent at a 0.5–10 keV luminosity of \sim 2 × 10³⁵ (D/9.5 kpc)² erg s⁻¹. Optical and infrared photometry together with the detection of a narrow H α emission line (full width at half maximum = 292 ± 9 km s⁻¹, equivalent width = -9.0 ± 0.4 Å) in the optical spectrum confirms that 1RXH J173523.7–354013 is a neutron star low-mass X-ray binary. The H α emission demonstrates that the donor star is hydrogen rich, which effectively rules out that this system is an ultracompact X-ray binary. **Key words:** accretion, accretion discs – stars: neutron – X-rays: binaries – X-rays: bursts – X-rays: individual: 1RXH J173523.7–354013 – X-rays: individual: IGR J17353–3539. # 1 INTRODUCTION The brightest Galactic X-ray point sources are X-ray binaries, in which either a neutron star or a black hole accretes mass from a companion star. When the accretion flow is continuous and the X-ray luminosity remains constant within a factor of a few, a system *E-mail: degenaar@uva.nl is classified as persistent. Transient X-ray binaries, on the other hand, alternate accretion outbursts that typically last for weeks to months with years to decades long episodes of quiescence, during which the X-ray luminosity is more than 2 orders of magnitude lower. One of the phenomena that uniquely mark the compact primary as a neutron star are type-I X-ray bursts (or shortly 'X-ray bursts'); bright flashes of X-ray emission that are caused by unstable nuclear burning on the surface of the neutron star. They are characterized ¹Astronomical Institute 'Anton Pannekoek', University of Amsterdam, Postbus 94249, 1090 GE, Amsterdam, the Netherlands ²SRON, Netherlands Institute for Space Research, Sorbonnelaan 2, 3584 CA, Utrecht, the Netherlands ³Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA ⁴Institut de Ciencies de l'Espai (ICE-CSIC, IEEC), Campus UAB, Facultat de Ciencies, Torre C5-parell, 2a planta, 08193, Barcelona, Spain ⁵INAF-Osservatorio Astronomico di Roma, Via Frascati 33, I-00040 Monteporzio Catone (Roma), Italy ⁶Service d'Astrophysique (SAp)/IRFU/DSM/CEA Saclay, Bât. 709, 91191 Gif-sur-Yvette Cedex, France ⁷AstroParticule & Cosmologie (APC)/Université Paris VII/CNRS/CEA/Observatoire de Paris – Bât. Condorcet, 10, rue Alice Domon et Léonie Duquet, 75205 Paris Cedex 13, France ⁸Chandra fellow, University of Michigan, Department of Astronomy, 500 Church St, Ann Arbor, MI 48109, USA ⁹INAF-Osservatorio Astronomico di Brera, via Emilio Bianchi 46, 23807 Merate (LC), Italy ¹⁰INAF-Istituto di Astrofisica Spaziale e Fisica Cosmica Milano, via Bassini 15, I-20133, Milano, Italy ¹¹Università degli Studi di Pavia, Dipartimento di Fisica Nucleare e Teorica, via Bassi 6, I-27100, Pavia, Italy ¹²Universities Space Research Association, 10211 Wincopin Circle, Suite 500, Columbia, MD 21044, USA ¹³NASA/Goddard Space Flight Center, 8800 Greenbelt Road, Greenbelt, MD 20771, USA by blackbody emission with a peak temperature $kT_{\rm bb} > 2$ keV and generally display a fast rise time followed by a slower decay phase. The initial rise can be interpreted as burning of the fuel layer, while the subsequent decay represents the cooling of the ashes. So far, X-ray bursts have only been detected from low-mass X-ray binaries (LMXBs), in which the donor star has a mass $M \lesssim 1\,{\rm M}_{\odot}$. The properties (e.g. duration, radiated energy and recurrence time) of type-I X-ray bursts depend on the conditions of the ignition layer, such as the temperature, thickness and hydrogen (H) abundance. These can drastically change as the mass-accretion rate on to the neutron star varies, which results in X-ray bursts with different characteristics for different accretion regimes (for reviews, see e.g. Lewin, van Paradijs & Taam 1995; Strohmayer & Bildsten 2006). X-ray bursts can be serendipitously detected by the Burst Alert Telescope (BAT; Barthelmy et al. 2005) onboard the Swift satellite; a multiwavelength observatory that is dedicated to the study of gamma-ray bursts (GRBs). Although events from known X-ray burst sources are ignored, the BAT occasionally triggers on an X-ray burst from a previously unknown burster (e.g. in't Zand et al. 2008; Linares et al. 2009; Wijnands et al. 2009). On 2008 May 14 at 10:32:37 ut, Swift's BAT registered an X-ray flare (Krimm et al. 2008). The BAT light curve and soft X-ray spectrum (no photons detected above \sim 35 keV) suggested that this event was not a GRB (Baumgartner et al. 2008; Krimm et al. 2008). Rapid followup observations with the X-ray Telescope (XRT; Burrows et al. 2005) detected a bright, but quickly fading X-ray source within the 3 arcmin BAT error circle (Baumgartner et al. 2008; Krimm et al. 2008). Simultaneously obtained Ultraviolet/Optical Telescope (UVOT; Roming 2005) images revealed a fading optical source within the XRT error circle (Israel et al. 2008). The UVOT detection allowed for an accurate localization of the source of the BAT trigger: $\alpha=17^{\rm h}35^{\rm m}23^{\rm s}.75$, $\delta=-35^{\circ}40'16''.1$ (J2000) with a 90 per cent confidence radius of 0.56 arcsec (Israel et al. 2008). Both the XRT and the UVOT position coincide with that of the unclassified X-ray source 1RXH J173523.7-354013 (=1RXS J173524.4-353957 = RX J1735.3-3540; 'J1735' hereafter), which was discovered with the ROSAT satellite in 1990. The BAT trigger was likely the result of an X-ray burst from this system (Israel et al. 2008), and would thereby identify J1735 as a neutron star in, most likely, an LMXB. We note that Rodriguez, Tomsick & Chaty (2009) used Swift/XRT observations discussed in this paper to obtain a 3.5 arcsec position for the likely hard X-ray counterpart of J1735, IGR J17353–3539 (see Section 2.5). Based on that position, the authors identify a bright counterpart candidate in Two Micron All Sky Survey (2MASS; $Ks = 8.63 \pm 0.03$) and USNO-B1.0 $(V = 11.9 \pm 0.3)$ catalogues, suggesting a possible high-mass X-ray binary nature. This object is also visible in our optical and near-infrared (near-IR) observations, but although it is very close to J1735 (~4 arcsec north-west; see Fig. 3), it lies well outside the sub-arcsecond UVOT position and is therefore not its counterpart. In this paper, we report on a multiwavelength observing campaign of J1735 following the BAT trigger of 2008 May 14. We discuss the properties of the X-ray burst and the characteristics of the persistent emission. Our study comprises *Swift* data obtained with the BAT, XRT and UVOT, optical photometric observations carried out with the Rapid Eye Mount (REM) and the New Technology Telescope (NTT), optical spectroscopy using the Very Large Telescope (VLT), as well as near-IR observations performed with the Magellan Baade telescope. In addition, we explore archival *ROSAT*, *INTEGRAL* and *XMM*–*Newton* data to investigate the long-term flux and X-ray burst behaviour of J1735. #### 2 OBSERVATIONS AND DATA REDUCTION The observations that we obtained of J1735 with different facilities are listed in Table 1. In the following sections, these are discussed in more detail. Table 1. Observation log. | Mission/Instrument | Observation ID | Date
(UT) | Exposure time (ks) | Band | |--------------------|----------------|---------------|----------------------|-------------------| | Swift/BAT | 311603000 | 2008-05-14 | 0.5 | 15–150 keV | | REM/ROSS | | 2008-05-14 | 0.15 | R | | Swift/XRT (WT) | 311603000 | 2008-05-14 | 9.0×10^{-2} | 0.5 - 10 keV | | Swift/UVOT | 311603000 | 2008-05-14 | 7.7×10^{-2} | WH (~1500−8500 Å) | | Swift/XRT (PC) | 311603000 | 2008-05-14 | 2.1 | 0.5-10 keV | | Swift/UVOT | 311603000 | 2008-05-14 | 0.39 | WH (∼1500–8500 Å) | | Swift/XRT (WT) | 311603001 | 2008-05-15 | 2.0 | 0.5-10 keV | | Swift/XRT (WT) | 311603002 | 2008-05-15 | 2.0 | 0.5-10 keV | | REM/ROSS | | 2008-05-15 | 0.24 | R | | Magellan/PANIC | | 2008-05-25 | 1.2 | J, H, K | | Swift/XRT (PC) | 311603004 | 2008-05-28 | 4.6 | 0.5-10 keV | | Swift/XRT (PC) | 311603006 | 2008-06-05 | 4.4 | 0.5-10 keV | | Swift/XRT (PC) | 311603008 | 2008-06-14 | 3.9 | 0.5-10 keV | | NTT/EFOSC | | 2008-06-16 | 3.9 | B, V, R | | Swift/XRT (PC) | 311603009 | 2008-07-12 | 8.8 | 0.5-10 keV | | VLT/FORS2 | | 2008-07-26/27 | 3.6 | 5300–8600 Å | | Swift/XRT (PC) | 311603011 | 2008-07-28 | 1.7 | 0.5-10 keV | | Swift/XRT (PC) | 311603012 | 2008-07-29 | 2.2 | 0.5-10 keV | | Swift/XRT (PC) | 311603013 | 2008-07-31 | 0.7 | 0.5-10 keV | | Swift/XRT (PC) | 311603014 | 2008-08-02 | 1.9 | 0.5-10 keV | | Swift/XRT (PC) | 311603015 | 2008-08-05 | 2.1 | 0.5-10 keV | | Swift/XRT (PC) | 31446001 | 2009-07-24 | 1.8 | 0.5-10 keV | **Figure 1.** Background
subtracted light curve of J1735 from *Swift/*BAT data at 10 s time resolution (15–35 keV). The times at which the spacecraft started and finished slewing are indicated by the dashed lines. # 2.1 Swift #### 2.1.1 BAT We generated standard BAT data products for the trigger observation using the BATGRBPRODUCT tool. The 15–35 keV BAT light curve of the burst, shown in Fig. 1, is consistent with a single peak centred at $t \sim 0$ s and emerging from the background for \sim 200 s, with a very slow rise time of \sim 100 s (Baumgartner et al. 2008; Israel et al. 2008). In Fig. 1, the apparent peak at $t \sim 90$ s is thought to be an artefact related to the spacecraft slewing, whereas the apparent rise in count rate after $t \sim 120$ is likely caused by entering the South Atlantic Anomaly (SAA; Baumgartner et al. 2008). The spacecraft started slewing ~75 s after the burst trigger, by which time the BAT count rate had nearly dropped to the background level (see Fig. 1). Therefore, we used only pre-slew data and extracted a single BAT spectrum of 140 s around the burst peak using the tool BATBINEVT. Given the low count rate, it is not useful to divide the BAT data in multiple bins with a higher time resolution. Necessary geometrical corrections were applied with BATUPDATEPHAKW and the BAT-recommended systematical error was administered using BATPHASYSERR. We generated a single response matrix by running the task BATDRMGEN and fitted the BAT spectrum between 15 and 35 keV with XSPEC (v. 12.5; Arnaud 1996). About 144 s after the BAT trigger, follow-up observations with the narrow-field XRT and UVOT commenced. These observations typically consist of a number of short data segments ($\lesssim 2$ ks), which represent different satellite orbits. # 2.1.2 XRT The first XRT data set (ID 311603000) was obtained in windowed timing (WT) mode and consisted of two segments, the first of which lasted for 82 s from 2008 May 14 10:35:05–10:36:27 ut. The source displays a rapid fading during this observation. After a data gap of more than one hour, the source was observed for another 8 s from **Figure 2.** *Swift*/XRT light curve of J1735 obtained in 2008. For representation purposes different time bins have been chosen; the first two data sets (respectively WT and PC mode data of observation 311603000) have a time resolution of 10 s, while that of later observations (ID 311603001 onwards) is 1000 s. The two dashed lines represent the intensity levels detected by *ROSAT* in 1990 (PSPC) and in 1994 (HRI) converted to XRT count rates (see Section 2.4). 11:44:40 to 11:44:48 ut. By this time, the source count rate had decreased from ~ 100 to ~ 1 counts s⁻¹ (see Fig. 2), which caused an automatic switch to the photon counting mode (PC). The PC data runs from 2008 May 14 11:44:50 to 12:19:20 ut, amounting to 2068.5 s of exposure time (ID 311603000). A continued fading is apparent in the X-ray light curve of this observation, which suggests that the X-ray burst was ongoing. During subsequent observations performed the next day (ID 311603001; WT mode), the source was detected at a count rate of \sim 0.13 counts s⁻¹. In the following months, it remained at that level fluctuating by a factor of \sim 2 between \sim 0.06 and 0.18 counts s⁻¹ (see Table 2). This indicates that the source had returned to its persistent level the day after the BAT trigger. Fig. 2 displays the light curve of all XRT data obtained in 2008. The intensity levels detected with *ROSAT* in 1990 and 1994 (see Section 2.4) are also indicated in this plot. To obtain cleaned data products, we processed all raw XRT data with the task XRTPIPELINE using standard quality cuts and selecting event grades 0–12 for the PC mode and 0–2 in the WT mode.² Source light curves and spectra were extracted with xselect (v. 2.3). We used a region of 40×40 pixels to extract source events from the WT data. A region of similar shape and size, positioned on an empty part well outside the point spread function of the source, was used for the background. For the PC mode observations, we used a circular region with a 10-pixel radius to extract source photons. An annulus with an inner (outer) radius of 75 (100) pixels, centred on the source position, served as the background reference. We generated exposure maps with the task XRTEXPOMAP, and ancillary response files (ARF) were created with XRTMKARF. The ¹ See also http://gcn.gsfc.nasa.gov/notices_s/311603/BA. ² See http://heasarc.gsfc.nasa.gov/docs/swift/analysis for standard *Swift* analysis threads. **Table 2.** Results from spectral analysis of the post-burst *Swift*/XRT data (IDs 311603001–31446001). | Date | Mode
- | Count rate (counts s^{-1}) | Γ | $F_{\rm X}^{\rm abs}$ (10 ⁻¹¹ erg cm ⁻² s ⁻¹) | $F_{\rm X}^{\rm unabs}$
(10 ⁻¹¹ erg cm ⁻² s ⁻¹) | $L_{\rm X}$ (10 ³⁵ erg s ⁻¹) | |------------|-----------|-------------------------------------|---------------|---|--|---| | 2008-05-15 | WT | 0.13 | 2.2 ± 0.3 | 0.77 ± 0.09 | 1.5 ± 0.2 | 1.6 ± 0.2 | | 2008-05-15 | WT | 0.08 | 2.4 ± 0.4 | 0.51 ± 0.07 | 1.2 ± 0.3 | 1.3 ± 0.3 | | 2008-05-28 | PC | 0.17 | 2.1 ± 0.2 | 1.20 ± 0.10 | 2.2 ± 0.3 | 2.4 ± 0.3 | | 2008-06-05 | PC | 0.08 | 2.5 ± 0.3 | 0.53 ± 0.04 | 1.2 ± 0.2 | 1.3 ± 0.2 | | 2008-06-14 | PC | 0.18 | 2.2 ± 0.2 | 1.30 ± 0.10 | 2.5 ± 0.3 | 2.7 ± 0.3 | | 2008-07-12 | PC | 0.14 | 2.1 ± 0.2 | 0.92 ± 0.03 | 1.7 ± 0.2 | 1.8 ± 0.2 | | 2008-07-28 | PC | 0.06 | 3.0 ± 0.6 | 0.33 ± 0.05 | 1.2 ± 0.5 | 0.7 ± 0.3 | | 2008-07-29 | PC | 0.18 | 2.3 ± 0.2 | 1.10 ± 0.10 | 2.2 ± 0.3 | 2.4 ± 0.3 | | 2008-07-31 | PC | 0.07 | 2.4 ± 0.8 | 0.45 ± 0.09 | 1.0 ± 0.4 | 1.1 ± 0.4 | | 2008-08-02 | PC | 0.08 | 2.5 ± 0.6 | 0.42 ± 0.10 | 1.0 ± 0.3 | 1.1 ± 0.3 | | 2008-08-05 | PC | 0.17 | 2.5 ± 0.3 | 0.99 ± 0.08 | 2.3 ± 0.4 | 2.5 ± 0.4 | | 2009-07-24 | PC | 0.11 | 2.5 ± 0.3 | 0.73 ± 0.08 | 1.7 ± 0.2 | 1.8 ± 0.2 | Note. The quoted errors represent 90 per cent confidence levels. The hydrogen column was tied between the observations; the best fit yielded $N_{\rm H}=(9.3\pm1.0)\times10^{21}~{\rm cm^{-2}}$ for a reduced $\chi^2=1.1$ (190 d.o.f.). The quoted fluxes are in the 0.5–10 keV energy range and the luminosity in that band was calculated assuming a distance of D=9.5 kpc. response matrix files (v. 11; RMF) were obtained from the CALDB data base. The spectra were grouped using the FTOOL GRPPHA to contain bins with a minimum number of 20 photons. We fitted the spectra with xSPEC in the 0.5–10 keV range. The PC data of observation 311603000 were affected by pile-up. Following the *Swift* analysis threads,³ we attempted to correct for the consequent effect on spectral shape and loss in source flux by using an annulus with an inner (outer) radius of 4 (10) pixels as the source extraction region. We performed time-resolved spectroscopy of the fading tail of the X-ray burst using the XRT observations of May 14 (both WT and PC mode data; ID 311 603 000). The first set of WT data was divided into four intervals of 20 s, each with a total of $\sim\!2000$ counts per interval. We do not include the second set of WT data in the analysis, since this 8 s exposure collected only 14 source photons and the consecutive PC data provide better statistics. The $\sim\!2$ ks PC mode observation consists of a single data segment, which was split into two intervals of similar length, containing $\sim\!500$ counts each after pile-up correction. We searched the ~ 90 s long WT observation of the X-ray burst for periodicities by means of Fast Fourier Transforms (FFTs) and applying the method described in Israel & Stella (1996). The analysed period range spans from ~ 3.5 ms to 100 s ($\sim 262\,000$ total period trials) and the Nyquist frequency is ~ 283 Hz. No significant peaks were found. Meaningful upper limits (< 100 per cent pulsed fraction) are obtained only for periods shorter than 5 s and range between ~ 15 and ~ 20 per cent. To characterize the persistent emission, we used the data obtained from May 15 onwards (IDs 311603001−311603015). The upper left panel of Fig. 3 displays a summed X-ray image of all PC mode observations of the post-burst epoch. We obtained another *Swift*/XRT pointing in late July 2009 (ID 31446001) to investigate the state of the system more than a year after the X-ray burst. During that observation, J1735 is detected at a count rate of ~0.11 counts s⁻¹. This is the same level as detected in 2008 May–August (see also Table 2), which indicates that the system is still actively accreting (see Sections 3 and 4). # 2.1.3 UVOT The UVOT data of J1735 were obtained using a variety of filters, but the source could only be detected in the broad-band white filter (WH, \sim 1500–8500 Å). The upper right panel of Fig. 3 shows an UVOT WH-band image of the field around J1735 and Table 1 gives an overview of the UVOT observations obtained with this filter. Avoiding a nearby object (see Fig. 3), we used a circular region with a radius of 2 arcsec to extract source photons, and a source-free region with a radius of 10 arcsec as a background reference. Magnitudes were extracted using the tool UVOTSOURCE, taking into account aperture corrections. During the X-ray burst decay, there were three intervals of UVOT observations using the WH filter. The bottom panel of Fig. 4 shows the evolution of the magnitude during these intervals; there is a clear decay visible (two magnitudes within 2 h), simultaneous with the observed fading in X-rays. This provides strong evidence that the fading UVOT source represents the optical counterpart of the
system and allows for a sub-arcsecond localization of the burster (Israel et al. 2008). # 2.2 Ground-based optical/near-IR photometry All optical photometric observations discussed in this section were reduced using standard routines in IRAF⁴ by subtracting an average bias frame and dividing by a normalized flat field. The near-IR data were reduced using IRAF and the specific PANIC package provided by the Las Campanas Observatory. # 2.2.1 REM The REM is a 60-cm fast slewing telescope located at la Silla, Chile, which is dedicated to prompt optical/near-IR follow-ups of GRB afterglows (Zerbi 2001; Chincarini et al. 2003; Covino et al. 2004). The REM automatically responded when BAT triggered on the X-ray burst from J1735 and started observing with the ROSS camera 188 s after the BAT trigger. A series of five *R*-band observations ³ See http://www.swift.ac.uk/pileup.shtml. ⁴ IRAF is distributed by the National Optical Astronomy Observatories, which are operated by the Association of Universities for Research in Astronomy, Inc., under cooperative agreement with the National Science Foundation. **Figure 3.** Images of the field around J1735. Upper left panel: summed X-ray image of *Swift*/XRT PC mode data (0.3–10 keV) obtained after the X-ray burst in 2008 (IDs 311603004–311603015). The BAT error circle and the *INTEGRAL* position of IGR J17353–3539 are also indicated (see Section 2.5). Upper right panel: *Swift*/UVOT *WH*-band image obtained during the X-ray burst (ID 311603000). The 3 arcsec *ROSAT*/HRI error circle (see Section 2.4) as well as the 1.7 arcsec *Swift*/XRT error circle are indicated in this image. Lower left panel: Magellan *J*-band image. The circle represents a 1σ error circle around the UVOT position. The counterpart proposed by Rodriguez et al. (2009) is also indicated (see Section 1). Lower right panel: *V*-band optical image obtained with the NTT. **Figure 4.** Top panel: bolometric flux of the cooling tail of the X-ray burst (XRT data) along with a power-law fit with index -1.53. The dashed line in the top panel indicates the estimated persistent bolometric flux. Bottom panel: evolution of the UVOT *WH*-filter magnitude during the X-ray burst. with exposure times of 30 s were carried out during the X-ray burst decay, and two more frames of 120 s each were obtained the next day, all in the R band. These images show a source declining in brightness at a position consistent with the UVOT location. The seeing during the observations was 1.7 and 1.8 arcsec on 2008 May 14 and 15, respectively. Astrometry was performed using the USNOB1.0⁵ catalogue and aperture photometry was done with the SEXTRACTOR package (Bertin & Arnouts 1996) for all the objects in the field. The calibration was done against Landolt standard stars. In order to minimize any systematic effect, we performed differential photometry with respect to a selection of local isolated and non-saturated standard stars. # 2.2.2 Magellan Cackett, Wijnands & Reynolds (2008) already reported on near-IR observations of the field around J1735 carried out with the PANIC camera (Martini et al. 2004) on the 6.5-m Magellan Baade telescope. We summarize those observations here. On 2008 May 25, eleven days after the occurrence of the X-ray burst, images were acquired in the *J*, *H* and *Ks* bands for total on-source times of 600, 300 and 300 s, respectively. The observations were taken in a series of five pattern dithers; the separate images were shifted and combined in the ⁵ http://www.nofs.navy.mil/data/fchpix # 1596 N. Degenaar et al. standard way. The astrometry was tied to known 2MASS sources in the field, which were also used to calibrate the photometry of J1735. In all three bands a source is detected at a position of $\alpha = 17^{\rm h}35^{\rm m}23^{\rm s}.74$, $\delta = -35^{\circ}40'16''.6$ (J2000) with an uncertainty of 0.1 arcsec. Within the errors, this is consistent with the UVOT coordinates of J1735, implying that this is the possible near-IR counterpart. The lower left panel of Fig. 3 shows the *J*-band image. # 2.2.3 NTT Further optical photometric observations were performed on 2008 June 16, using the EFOSC2 camera on the ESO 3.6-m NTT located at la Silla. Images were obtained in the *B*, *V* and *R* waveband for total exposure times of 900, 900 and 2100 s, respectively. During these observations the seeing was varying between 0.9 and 1.4 arcsec. In both the V and the R band, a weak source is detected right at the position of the near-IR source found in Magellan images. The field around J1735 was calibrated against SA110 Landolt standard field stars that were observed on the same night. We corrected the instrumental magnitudes using the average atmospheric extinction mentioned on the La Silla website.⁶ # 2.3 Optical spectroscopy Through a Director's Discretionary Time (DDT) request, we obtained three 1200 s long-slit spectra on 2008 July 27 00:29–01:10 UT with the FORS2 instrument mounted on the 8.2-m VLT. We used the 600RI holographic grism, a slit width of 1.0 arcsec and the CCD detector binned by two to provide a dispersion of 1.63 Å pixel $^{-1}$ in the wavelength range $\lambda\lambda$ 5300–8600. The observations took place under a 0.7 arcsec seeing, yielding a spectral resolution of 220 and $160\,\mathrm{km\,s^{-1}}$ at $\mathrm{H}\alpha$ and 8500 Å, respectively. The spectra were reduced using the IRAF KPNOSLIT package. The data were bias subtracted, flat field corrected and optimally extracted (Horne 1986). Wavelength calibration was performed using lines from He, HgCd, Ar and Ne lamp spectra obtained with the same instrumental set-up during daytime, the day after the observations – as is customary for VLT service mode observations. The extracted spectra were analysed further using the IRAF tool SPLOT and the software package MOLLY. # 2.4 Flux history # 2.4.1 ROSAT J1735 was discovered in 1990 September during an all-sky survey with the position sensitive proportional counter (PSPC) onboard the *ROSAT* satellite (ID RS932341). Pointed follow-up observations with the High Resolution Imager (HRI) were carried out on 1994 October 1 (ID RH900607). According to the *ROSAT* online catalogue, the detected count rates were 0.14 ± 0.02 counts s⁻¹ for the PSPC and 0.021 ± 0.004 counts s⁻¹ for the HRI (0.1-2.5 keV). Employing PIMMS and adapting the spectral parameters found for the persistent X-ray emission of J1735 (see Section 3.1; $N_{\rm H} = 9.3 \times 10^{21}~{\rm cm}^{-2}$ and a power-law index $\Gamma = 2.3$), this translates into 0.5–10~keV unabsorbed fluxes of $(1.8\pm0.3)\times10^{-11}$ and $(7.2\pm1.4)\times10^{-12}~erg~cm^{-2}~s^{-1}$, for the PSPC and HRI, respectively. The corresponding *Swift/XRT PC* mode count rates are 0.18 ± 0.03 and 0.07 ± 0.01 counts s⁻¹, consistent with the persistent emission detected with *Swift/XRT* in 2008 and 2009 (see Fig. 2 and Table 2). # 2.4.2 XMM-Newton In addition to the above-mentioned *ROSAT* detections, J1735 was observed with *XMM-Newton* on 2008 March 4, which is 10 weeks prior to the X-ray burst caught by *Swift*, as part of the *XMM-Newton* slew survey (Read et al. 2005). The source was detected with the European Photon Imaging Camera (EPIC) PN instrument at a count rate of 2.24 \pm 0.53 counts s $^{-1}$ (0.2–12 keV), which converts into a 0.5–10 keV unabsorbed flux of \sim (4 \pm 1) \times 10 $^{-11}$ erg cm $^{-2}$ s $^{-1}$ (again using PIMMS with $N_{\rm H}=9.3\times10^{21}$ cm $^{-2}$ and a power-law index $\Gamma=2.3$). The corresponding *Swift/XRT* count rate is \sim 0.40 \pm 0.10 counts s $^{-1}$. # 2.5 Searches for other X-ray bursts #### 2.5.1 INTEGRAL J1735 lies within the 3-arcmin error box of the unclassified hard X-ray source IGR J17353—3539 (see Fig. 3; this coincidence was also noted by Rodriguez et al. 2009), which appears in the *INTEGRAL* all-sky survey catalogue (Krivonos et al. 2007; Bird et al. 2010). We used the publicly available *INTEGRAL* data to search for X-ray bursts from the location of J1735/IGR J17353–3539. This region has been covered by regular observations of the *INTEGRAL* satellite (Winkler et al. 2003) since the beginning of 2003, in particular at low energy (3–20 keV) with the Joint European X-ray Monitor (JEM-X; Lund et al. 2003), module 1 and 2, and at high energies (17–100 keV) with the *INTEGRAL* Soft Gamma-ray Imager (ISGRI; Lebrun et al. 2003), mounted on the Imager onBoard the *INTEGRAL* Satellite (IBIS; Ubertini et al. 2003). The data are divided into individual pointings called Science Windows (ScW), themselves grouped into revolutions of the satellite. *INTEGRAL* was not pointing towards the source field when the X-ray burst picked up by BAT occurred. In the archival public data, there are 7359 IBIS ScW between revolutions 37 and 674, pointing less than 12° from the source, and 650 JEM-X ScW between revolutions 46 and 661, pointing less than 3.5° from the source. These data are spread over a time range of 5 yr, from 2003 February 1 to 2008 April 20, for effective exposures of 16 and 0.76 Ms for IBIS and JEM-X, respectively. The difference of exposure is due to the fact that IBIS has a larger field of view than JEM-X and thus happened to observe IGR J17353—3539 more often. We have analysed this data set with the standard Offline Science Analysis software (osa; v. 7.0), distributed by the *INTEGRAL* Science Data Centre (ISDC; Courvoisier et al. 2003) and based on algorithms described in Goldwurm et al. (2003) for IBIS and Westergaard et al. (2003) for JEM-X. The total collapsed mosaic of the IBIS images reveals a weak but significant (7.7σ) excess at the position of the source. Its flux in the 17–40 keV band is \sim 4 × 10^{-12} erg cm⁻² s⁻¹. We have searched for X-ray bursts in the IBIS ⁶ http://www.eso.org/sci/facilities/lasilla/telescopes/d1p5/misc/Extinction. ⁷ http://www.xray.mpe.mpg.de/cgi-bin/rosat/src-browser ⁸ J1735 appears in the third update of the catalogue, which was released
in 2009 July, and is assigned the name XMMSL1 J173524.0-354021. | ΔT (s) | Mode
- | F_{bol} (10 ⁻⁸ erg cm ⁻² s ⁻¹) | kT _{bb} (keV) | R _{bb} (km) | Reduced χ ² (d.o.f.) | |----------------|-----------|---|------------------------|----------------------|---------------------------------| | 70 | BAT | 3.5 ^{+5.0} _{-1.7} | $2.3^{+0.5}_{-0.4}$ | $9.9^{+1.2}_{-0.5}$ | 1.3 (9) | | 10 | WT | 2.2 ± 0.2 | 2.2 ± 0.1 | 9.2 ± 0.3 | 1.0 (91) | | 10 | WT | 1.9 ± 0.2 | 2.1 ± 0.1 | 9.3 ± 0.3 | 1.4 (86) | | 10 | WT | 1.8 ± 0.2 | 2.0 ± 0.1 | 9.2 ± 0.3 | 1.2 (79) | | 11 | WT | 1.4 ± 0.1 | 1.9 ± 0.1 | 9.3 ± 0.3 | 1.6 (77) | | 500 | PC | $(1.1 \pm 0.1) \times 10^{-2}$ | 0.67 ± 0.04 | 6.8 ± 0.5 | 1.5 (24) | Table 3. Results from spectral analysis of the X-ray burst data (ID 311603000). *Note.* The quoted errors represent 90 per cent confidence levels. The hydrogen column density was fixed at $N_{\rm H}=9.3\times10^{21}~{\rm cm}^{-2}$ and a distance of $D=9.5~{\rm kpc}$ was used to calculate the emitting radius from the model normalization. ΔT indicates the size of the time interval 0.64 ± 0.04 $(1.0 \pm 0.1) \times 10^{-2}$ data with the *INTEGRAL* Burst Alert System (IBAS; Mereghetti et al. 2003), yet no X-ray burst was detected. We have also explored the JEM-X data, more suitable to look for such events since these are usually soft. However, again, no X-ray burst was found. 535 PC #### 2.5.2 Swift/BAT We investigated the *Swift*/BAT transient monitor results of J1735, provided by the *Swift*/BAT team. No other X-ray bursts are detected with a limiting flux of $\sim 1.4 \times 10^{-9}$ erg cm $^{-2}$ s $^{-1}$ (15–50 keV) for a single pointing (which have a mean duration ~ 700 s). However, the energy range of the BAT transient monitor (15–50 keV) is not optimally sensitive to X-ray bursts as soft as the May 14 event, and it is therefore possible that an X-ray burst brighter than $\sim 1.4 \times 10^{-9}$ erg cm $^{-2}$ s $^{-1}$ has been missed in this wider band. During the five years of the *Swift* mission, there have been no other onboard triggers comparable in intensity to the X-ray burst of 2008 May 14. The total BAT exposure time till 2009 August 5 is 4.3 Ms. # 3 RESULTS # 3.1 Persistent X-ray emission The post-burst data taken with *Swift/XRT* (see Table 2 for an overview) were modelled with an absorbed power-law continuum modified by absorption (PHABS; we used the default xSPEC abundances and cross-section for this model). We fitted all spectra simultaneously with the hydrogen column density tied between all observations. The results of this simultaneous modelling, which yielded a final reduced $\chi^2=1.1$ for 190 degrees of freedom (d.o.f.), are presented in Table 2. The values of the spectral parameters were not significantly different when each observation was fit separately. The best-fitting hydrogen column density is $N_{\rm H}=(9.3\pm1.0)\times10^{21}~{\rm cm^{-2}}$ and the power-law index is consistent with being constant within the spectral errors (the average value is $\Gamma=2.3\pm0.2$). In the days-months following the X-ray burst the source settled at an average unabsorbed flux of $F_{\rm X}^{\rm unabs}\sim1.9\times10^{-11}~{\rm erg~cm^{-2}~s^{-1}}$ (0.5–10 keV), varying by a factor of ~2. Assuming a bolometric correction factor of 2 (in't Zand, Jonker & Markwardt 2007), we estimate a bolometric persistent flux of $F_{\rm bol}^{\rm pers}\sim3.8\times10^{-11}~{\rm erg~cm^{-2}~s^{-1}}$ (0.01–100 keV), which equals ~0.1 per cent of Eddington for a distance of 9.5 kpc. #### 3.2 X-ray burst 6.9 ± 0.6 0.6(21) # 3.2.1 Spectra and light curve We fitted the BAT (15–35 keV) and XRT (0.5–10 keV) X-ray burst spectra with an absorbed blackbody model BBODYRAD, which has a normalization that equals $R_{\rm bb}^2/D_{10}^2$, where $R_{\rm bb}$ is the emitting radius in km and D_{10} is the source distance in units of 10 kpc. We kept the hydrogen column density fixed at the value found from fitting the persistent emission spectra ($N_{\rm H}=9.3\times10^{21}~{\rm cm}^{-2}$). Since the last two XRT data segments trace the faint end of the X-ray burst, the underlying persistent emission must be taken into account. Therefore, we add a power-law component in the spectral fits, for which the index and normalization are fixed at the average values found from modelling the persistent emission (see Section 3.1). To estimate the bolometric fluxes during the X-ray burst, we extrapolate the fitted blackbody component to the 0.01–100 keV energy range. For the BAT data, we find a blackbody temperature of $kT_{\rm bb}=2.3^{+0.5}_{-0.4}~{\rm keV}$ and an unabsorbed 0.01–100 keV flux of $F_{\rm bol}^{\rm peak}=3.5^{+5.0}_{-1.7}\times10^{-8}~{\rm erg~cm}^{-2}~{\rm s}^{-1}$. X-ray bursts picked up by BAT are typically the most energetic bursts, which frequently show photospheric radius expansion indicating that the Eddington luminosity is reached during the burst peak. However, the low number of counts in the BAT data and the gap with the XRT observations preclude a spectral confirmation of such an expansion (i.e. a local peak in emitting radius associated with a dip in blackbody temperature). If we assume that the peak flux was equal to or lower than that typical of photospheric radius expansion bursts (3.8 \times $10^{38}\,\mathrm{erg\,s^{-1}}$; Kuulkers et al. 2003), we can place an upper limit on the source distance of $D\lesssim9.5$ kpc. However, for a H-rich photosphere (H-fraction X = 0.7), the empirically derived Eddington limit is $1.6\times10^{38}\,\mathrm{erg\,s^{-1}}$ (Kuulkers et al. 2003) and this would lower the distance estimate to $D\lesssim6.2$ kpc. In this work, we have adopted a distance of 9.5 kpc when calculating luminosities, energies and blackbody emitting radii. The results from our time-resolved spectroscopic analysis of the BAT and XRT data are presented in Table 3 and Fig. 5. The 0.01–100 keV flux decreases by 2 orders of magnitude from $F_{\rm bol}^{\rm peak} \sim 3.5 \times 10^{-8}\,{\rm erg\,cm^{-2}\,s^{-1}}$ at the time of the BAT trigger down to $F_{\rm bol} \sim 1.0 \times 10^{-10}\,{\rm erg\,cm^{-2}\,s^{-1}}$ in the final XRT data interval, which was obtained 1.6 h after the burst trigger. The blackbody temperature decreases from $kT_{\rm bb} \sim 2.3\,{\rm keV}$ at the peak down to $kT_{\rm bb} \sim 0.6\,{\rm keV}$ in the tail of the X-ray burst. Based on theoretical modelling, the flux in the cooling tails of long X-ray bursts is expected to follow a power-law decay (Cumming & Macbeth 2004). The XRT light-curve data, ⁹ See http://swift.gsfc.nasa.gov/docs/swift/results/transients/weak/1RXHJ173523.7–354013. **Figure 5.** Results from time-resolved spectroscopy of the *Swift* BAT (first point) and XRT burst data. The dashed line in the top panel corresponds to the estimated persistent bolometric flux. representing the burst tail, can be fitted with a simple power-law with index -1.53 ± 0.03 and a normalization of $(5.3 \pm 1.0) \times 10^{-5} \, \mathrm{erg \, cm^{-2} \, s^{-1}}$ (reduced $\chi^2 = 1.0$ for 2 d.o.f.). Extrapolating this fit down to the level of the persistent emission $(F_{\mathrm{bol}}^{\mathrm{pers}} \sim 3.8 \times 10^{-11} \, \mathrm{erg \, cm^{-2} \, s^{-1}})$, we can estimate a burst duration of $\sim 8000 \, \mathrm{s}$ ($\sim 2.2 \, \mathrm{h}$; see Fig. 4). A single exponential decay does not provide an adequate fit to the tail of the X-ray burst (reduced $\chi^2 \sim 8$ for 3 d.o.f.). #### 3.2.2 Energetics and ignition conditions The X-ray burst was visible in the BAT light curve for ~200 s, and we estimated a bolometric flux of ~3.5 \times $10^{-8}\,\mathrm{erg\,cm^{-2}\,s^{-1}}$ from the BAT spectrum (see Table 3). This implies a fluence of f_{BAT} ~7 \times $10^{-6}\,\mathrm{erg\,cm^{-2}}$ for the BAT data. To estimate the fluence in the burst tail, we integrate the XRT data along the above described power-law decay from $t=100\,\mathrm{s}$ (the time at which the burst peak had disappeared from the BAT light curve) to $t=8000\,\mathrm{s}$ after the burst trigger (when the flux had decayed down to the persistent level). This way we find a bolometric fluence of $f_{\mathrm{XRT}}\sim7.7\times10^{-6}\,\mathrm{erg\,cm^{-2}}$. The total estimated bolometric fluence of the X-ray burst thus adds up to $f_{\mathrm{burst}}\sim1.5\times10^{-5}\,\mathrm{erg\,cm^{-2}}$. Using the distance upper limit of 9.5 kpc, this implies a maximum radiated energy of $E_{\mathrm{burst}}\lesssim1.6\times10^{41}\,\mathrm{erg}$. This is more energetic than typical type-I X-ray bursts (see Section 4). Using the observed burst energetics, we can calculate the depth at which the X-ray burst ignited. The ignition column depth is given by $y=E_{\rm burst}(1+z)/4\pi R^2 Q_{\rm nuc}$, where z is gravitational redshift, R is the neutron star radius and $Q_{\rm nuc}=1.6+4{\rm X}$ MeV nucleon⁻¹ the nuclear energy release given a H-fraction X at ignition (e.g. Galloway et al. 2008). Assuming a neutron star with $M=1.4\,{\rm M}_{\odot}$ and $R=10\,{\rm km}$ (so that z=0.31), we find an ignition depth of $y\sim1.5\times10^{10}\,{\rm g~cm}^{-2}$ for pure He (X = 0) or $y\sim5.4\times10^9\,{\rm g~cm}^{-2}$ for solar abundances (X = 0.7). Next, we can estimate the recurrence time that corresponds to these ignition depths. A distance of $D\lesssim 9.5$ kpc would convert the bolometric persistent flux (see Section 3.1) into a luminosity **Table 4.** Apparent magnitudes and colours derived from optical/near-IR photometry. | Date | Band | Observed | Dereddened | |---------------|--------|----------------|---------------------------------------| | X-ray burst | | | | | 2008-05-14 | WH | 18.6 ± 0.1 | | | 2008-05-14 | WH | 20.2 ± 0.2 | | | 2008-05-14 | WH | 20.9 ± 0.3 | | | 2008-05-14 | R | 15.9 ± 0.2 | $11.7 \pm
0.5$ | | Persistent em | ission | | | | 2008-05-15 | R | >17.5 | >13.6 | | 2008-06-16 | B | >23 | >16.1 | | 2008-06-16 | V | 21.2 ± 0.1 | 16.0 ± 0.6 | | 2008-06-16 | R | 18.8 ± 0.1 | 14.9 ± 0.5 | | 2008-05-25 | J | 15.4 ± 0.1 | 13.9 ± 0.2 | | 2008-05-25 | H | 14.3 ± 0.1 | 13.4 ± 0.1 | | 2008-05-25 | K | 13.8 ± 0.1 | 13.2 ± 0.1 | | Colours | | | | | 2008-06-16 | | | $0.0 \lesssim (V - R)_0 \lesssim 2.2$ | | 2008-06-16 | | | $(B-V)_0 \gtrsim -0.5$ | | 2008-05-25 | | | $0.2 \lesssim (J - H)_0 \lesssim 0.8$ | | 2008-05-25 | | | $0.0 \lesssim (H - K)_0 \lesssim 0.4$ | *Note.* The quoted errors and upper limits for the magnitudes represent 1σ and 3σ confidence levels, respectively. The dereddened colours represent a 1σ range. of $L_{\rm bol}^{\rm pers}\lesssim 4.1\times 10^{35}\,{\rm erg\,s^{-1}}$. For a neutron star of mass $M=1.4\,{\rm M}_{\odot}$ and radius $R=10\,{\rm km}$, this implies a global mass-accretion rate of $\dot{M}\sim RL_{\rm bol}^{\rm pers}/GM\lesssim 3.6\times 10^{-11}\,{\rm M}_{\odot}\,{\rm yr^{-1}}\,(\sim\!0.1\,{\rm per}$ cent of the Eddington rate). Assuming isotropy, this corresponds to a local accretion rate (i.e. per unit area) of $\dot{m}\lesssim 1.7\times 10^2\,{\rm g\,cm^{-2}\,s^{-1}}$. Given this local accretion rate and the ignition conditions calculated above, we can estimate the time required to build up the layer that caused the X-ray burst observed from J1735. We find $t_{\rm rec}\sim y(1+z)/\dot{m}\gtrsim 3.7\,{\rm yr}\,(X=0)$ or 1.3 yr (X=0.7). Such a long recurrence time is consistent with the fact that no other X-ray bursts were detected in the entire sample of INTEGRAL observations (JEMX and IBIS/ISGR; 16.8 Ms) and the Swift/BAT transient monitor (4.3 Ms). #### 3.3 Optical/near-IR photometry Table 4 summarizes the results from optical and near-IR photometry carried out with different instruments. During the X-ray burst, three UVOT WH-filter images were obtained, which show a clear fading from a magnitude of 18.6 ± 0.1 , 154 s after the burst trigger, down to 20.9 ± 0.3 mag more than 1 h later (see Fig. 4). The REM telescope acquired two series of R-band images. The first (starting 188 s after the BAT trigger) was carried out during the decay of the X-ray burst and clearly detected the source at $R = 15.9 \pm 0.2$. During the second set of observations obtained 1 d later, no source could be detected with a limiting magnitude of R > 17.5, indicating that the R-band flux had faded by >1.5 mag. This result is consistent with the decrease in flux observed in the X-ray band. Within a month after the BAT detection of the X-ray burst from J1735, optical and near-IR observations were obtained to characterize the persistent emission of the system. In the *J*-, *H*- and *Ks*-band images obtained with Magellan, a source consistent with the UVOT position of J1735 was detected (see Fig. 3). The NTT observations detected a possible optical counterpart in both the *V* (see Fig. 3) and *R* band, but no source was detected in the *B* band. The *R*-band magnitude derived from the NTT observations is consistent with the Figure 6. Close-ups of the averaged VLT spectra. Top Panel: region around $H\alpha$. Bottom panel: region around the Ca π triplet. The feature labelled 'CR' denotes a likely cosmic ray event. upper limit obtained from the REM images. The observed apparent magnitudes and colours are listed in Table 4. Using the hydrogen absorption column found from fitting the spectral X-ray data ($N_{\rm H}=9.3\times10^{21}~{\rm cm^{-2}}$), we can calculate the visual extinction. We use the standard relation $N_{\rm H}/A_{\rm V}=(1.79\pm0.03)\times10^{21}~{\rm atoms~cm^{-2}~mag^{-1}}$, which yields $A_{\rm V}=5.2\pm0.6~{\rm mag}$ (Predehl & Schmitt 1995). The extinction in the other bands can be estimated using the relations $A_{\rm B}/A_{\rm V}=1.325,~A_{\rm R}/A_{\rm V}=0.748,~A_{\rm J}/A_{\rm V}=0.282,~A_{\rm H}/A_{\rm V}=0.175~{\rm and}~A_{\rm K}/A_{\rm V}=0.112$ (Rieke & Lebofsky 1985). The dereddened magnitudes and colours are also listed in Table 4. # 3.4 Optical spectra The VLT spectra reveal several features, the most prominent being H α in emission above the continuum (see Fig. 6). A single Gaussian fit is a good representation of the line profile, yielding a full width at half maximum (FWHM) of $292\pm9\,\mathrm{km\,s^{-1}}$. The fits show that the line profile is blue-shifted $-58\pm4\,\mathrm{km\,s^{-1}}$ with respect to the rest wavelength, and no Doppler shifts in the central wavelength are seen between the three VLT spectra (which were obtained in an interval of one hour). The line has an equivalent width (EW) of $-9.0\pm0.4\,\mathrm{\mathring{A}}$. The bottom plot of Fig. 6 displays the region around the Ca II triplet (the redder component of the triplet falls outside the range covered by the detector). From a single Gaussian fit to the Ca II lines at 8498.02 and 8542.09 Å, we find a blue shift of $-67 \pm$ $12\,\mathrm{km\,s^{-1}}$ and a FWHM = $276\pm12\,\mathrm{km\,s^{-1}}$. In addition, we detect O I at 8446 Å. The narrow feature next to it at \sim 8450 Å is likely a cosmic ray as it appears in only one of the three spectra. The feature at \sim 8590 Å could possibly be P 14 emission, although it seems to be too broad and the central wavelength does not agree with the shift observed for the other lines. The identification of this feature is therefore uncertain. The main interstellar features are the sodium doublet at 5890 and 5896 Å and interstellar bands at 5780 and 6284 Å. Furthermore, an absorption is observed at 6495 Å with an EW = 1.5 ± 0.2 Å (see Fig. 6). This feature is observed in late-type stars and is due to a blend of metallic absorption lines. However, we do not expect to observe photospheric lines in the spectrum of J1735, as the accretion disc is likely to dominate the optical flux – no other strong metallic lines are observed in the spectrum. A similar feature has been reported in the optical spectrum of the X-ray transient XTE J1118+480 during outburst, which was tentatively associated to cool emitting regions in the accretion flow (see Torres et al. 2002). # 4 DISCUSSION In this paper, we presented X-ray, optical and near-IR observations of the previously unclassified *ROSAT* source J1735. This system was the likely origin of a *Swift*/BAT trigger that occurred on 2008 May 14, and we carried out a multiwavelength observing campaign to get a more complete picture of the properties of this X-ray source. # 4.1 The optical/near-IR counterpart We investigated all the XRT and UVOT data that were obtained within 2 h after the BAT trigger. The XRT spectra could be successfully modelled by blackbody radiation and revealed cooling during the decay, which confirms that this was a thermonuclear event. This testifies that J1735 contains an accreting neutron star and classifies the system, in all likelihood, as an LMXB. The UVOT WH-band images revealed an optical source that was fading simultaneously with the observed decrease in X-ray flux. Such behaviour is typical of type-I X-ray bursts and is thought to result from reprocessing of X-rays (e.g. Lewin et al. 1995). This provides strong evidence that the fading UVOT source is the counterpart of J1735. A similar fading was detected in R-band images obtained with the REM telescope. Using the NTT, Magellan and VLT, we detect an optical/near-IR source within the UVOT positional uncertainty of J1735. The VLT observations reveal a spectrum with a single-peaked H α emission line. Such emission is typical for X-ray binaries, accreting white dwarfs and Be stars. The broad-band colours of the counterpart after correcting for the reddening are not consistent with a Be star, which has a bluer spectral energy distribution than observed (cf. Section 3.3 and Drilling & Landolt 2000; Tokunaga 2000). This effectively rules out the possibility that we detect a Be star interloper within the UVOT error circle. Thus, we conclude that we have detected the optical/near-IR counterpart of J1735. The H α and Ca II emission line broadening observed in the VLT spectra is strongly affected by the instrumental profile, which makes it difficult to assess whether or not the lines are double peaked. We subtract in quadrature the instrumental width to find a FWHM of 192 ± 9 and 225 ± 12 km s⁻¹ for the H α and Ca II lines, respectively (see Section 3.4). The ratio of these FWHMs is consistent with the ratio of the rest wavelengths and thereby with Doppler broadening of the line. **Table 5.** X-ray burst and persistent emission parameters. | X-ray burst | | |---|--------------------------------| | BAT rise time (s) | ~100 | | Duration (h) | \sim 2.2 | | Peak flux, $F_{\text{bol}}^{\text{peak}}$ (erg cm ⁻² s ⁻¹) | $\sim 3.5 \times 10^{-8}$ | | Fluence, f_{burst} (erg cm ⁻²) | $\sim 1.5 \times 10^{-5}$ | | Distance, D (kpc) | ≲9.5 | | Total radiated energy, E_{burst} (erg) | $\lesssim 1.6 \times 10^{41}$ | | Ignition depth, y (g cm ⁻²) | $\lesssim 1.5 \times 10^{10}$ | | Persistent emission | | | Flux, $F_{\text{bol}}^{\text{pers}}$ (erg cm ⁻² s ⁻¹) | $\sim 3.8 \times 10^{-11}$ | | Luminosity, $L_{\text{bol}}^{\text{pers}}$ (erg s ⁻¹) | $\lesssim 4.1 \times 10^{35}$ | | Global accretion rate, \dot{M} ($M_{\odot}yr^{-1}$) | $\lesssim 3.6 \times 10^{-11}$ | | Local accretion rate, \dot{m} (g cm ⁻² s ⁻¹) | $\lesssim 1.7 \times 10^2$ | *Note*. The quoted fluxes are unabsorbed and for the 0.01–100 keV energy range. The burst duration is specified as the time from the BAT peak till the flux decayed back to the persistent level as observed with the XRT. The observed EW and intrinsic FWHM of the lines match two possible scenarios for the origin of the line emission. The first is that the emission arises from the accretion disc, in which
case the line profile would be double-peaked unless if the system is viewed face-on (e.g. Huang 1972). In the second scenario, the emission is due to X-ray reprocessing in the hemisphere of the secondary facing the neutron star, which would produce a single-peaked profile (e.g. Bassa et al. 2009). Further spectroscopic observations at higher spectral resolution may test these hypothesis. # 4.2 The type-I X-ray burst The parameters of the X-ray burst from J1735, as inferred from spectral analysis of the BAT and XRT data, are summarized in Table 5. These show that it was no ordinary type-I X-ray burst, which is triggered by unstable burning of H/He and typically lasts $\sim\!10\!-\!100$ s releasing a total energy of $\sim\!10^{39-40}$ erg. Yet it is not as energetic as the so-called superbursts, which endure for many hours and are thought to be fuelled by carbon rather then H/He, resulting in a total energy release of $\sim\!10^{42-43}$ erg (e.g. Strohmayer & Bildsten 2006). Instead, the duration ($\sim\!2$ h) and total energy output ($E_{\rm burst}\lesssim 1.5\times 10^{41}$ erg) suggest that the X-ray burst from J1735 belongs to the rare class of intermediately long X-ray bursts. The driving mechanism behind these events is thought to be the ignition of a thick layer of He and their host systems probe unusual accretion regimes (in't Zand, Cornelisse & Méndez 2005; Cumming et al. 2006; in't Zand, Jonker & Markwardt 2007). Several intermediately long X-ray bursts have been detected from (candidate) ultracompact X-ray binaries (UCXBs; see e.g. in't Zand et al. 2005, 2008; Falanga et al. 2008; Kuulkers et al. 2009). These systems have orbital periods \lesssim 80 min, which implies that the donor star must be H deficient (Nelson, Rappaport & Joss 1986). In this context, the intermediately long bursts are explained in terms of the neutron stars accreting He-rich material. However, in the case of J1735, the detection of strong $H\alpha$ emission in the spectrum of the optical counterpart strongly indicates that the donor star in J1735 is H rich and that the neutron star is not accreting pure He. There are a few other systems displaying intermediately long type-I X-ray bursts for which there are indications that the accreted matter contains H (Chenevez et al. 2007; Falanga et al. 2009; Linares et al. 2009). Peng, Brown & Truran (2007) study the accretion of H-rich material at low accretion rates, and demonstrate that there exists a narrow regime, spanning only a factor of \sim 3 in mass- accretion rate, for which H flashes occur that are too weak to ignite He. For accretion rates lower than this range, the rise in temperature following a H flash is sufficient to cause He ignition, resulting in a short, mixed H/He burst (Peng et al. 2007). These authors speculate that a series of weak H flashes might build up a large reservoir of He that produces a long X-ray burst, like the ones observed for UCXBs, once it ignites. This behaviour is confirmed by the theoretical models of Cooper & Narayan (2007) and might provide the framework to explain the intermediately long X-ray burst observed from J1735. Peng et al. (2007) find that unstable H burning can accumulate a thick layer of He for a regime of local mass-accretion rates of 0.3–1 per cent of the Eddington rate, which is higher than what we infer for J1735 ($\dot{m} \lesssim 0.1$ per cent of Eddington; see Section 3.2). However, the boundary values of this narrow range are sensitive to the heat flux emerging from the neutron star crust, which results from a series of non-equilibrium reactions induced by the accretion of matter (see e.g. Haensel & Zdunik 2008, and references therein). At low accretion rates, this heat flow largely sets the thermal structure of the accreted layer and thereby the ignition conditions for X-ray bursts. To explain the occurrence of intermediately long X-ray bursts from systems accreting around 1 per cent of Eddington, Peng et al. (2007) choose a heat release of 0.1 MeV per accreted nucleon. If this value is increased to 1.0 MeV, as may be better justified for the low accretion rates under consideration (Brown 2004), the range allowing for intermediately long bursts decreases to $\dot{m} \sim 0.03-0.1$ per cent of Eddington, i.e. consistent with the value we infer for J1735. Nevertheless, for this combination of heat release and \dot{m} , the expected ignition column depth is much higher than observed for J1735 (see fig. 11 of Peng et al. 2007). Achieving ignition at $y \lesssim 1.5 \times 10^{10}$ g cm⁻² requires that either the heat deposited in the crust is more than 1.0 MeV per accreted nucleon (which may be reasonable, see e.g. Haensel & Zdunik 2008) or the local mass-accretion rate is actually higher than what we infer for J1735. While we assumed isotropy, it is also possible that the accretion flow is concentrated on to a small area of the neutron star surface, in which case the local mass-accretion rate is underestimated. However, the apparent mismatch between the observations of J1735 and the theoretical calculations might also be due to limitations of the simplified model description (Peng et al. 2007) We note that the properties of the X-ray burst of J1735 are very similar to the intermediately long bursts from XTE J1701-407 (Falanga et al. 2009; Linares et al. 2009) and 4U 1246-58 (in't Zand et al. 2008), which both triggered the BAT and were subsequently observed by the XRT. The three X-ray bursts have similar BAT rise times of tens of seconds, and we found that the XRT tails show comparable decay rates. Yet the nature of the three systems seems to be very different. XTE J1701-407 is known to be a transient system, albeit it is exhibiting a prolonged accretion outburst that started in 2008 June and is ongoing at the time of writing (the intermediately long burst was detected 5 weeks after the onset of the outburst; e.g. Linares et al. 2009). 4U 1246-58, on the other hand, is persistently accreting and is proposed to be an UCXB based on its low optical magnitude and the absence of H α emission in the source spectrum (Bassa et al. 2006). Both systems accreted at a level of \sim 1 per cent of the Eddington rate when the intermediately long X-ray bursts occurred. J1735 seems to be a persistent system (see Section 4.3) accreting from a H-rich donor at ~0.1 per cent of the Eddington rate, which is a factor of 10 lower than inferred for the other two sources. # 4.3 The nature of 1RXH J173523.7-354013 J1735 was detected with ROSAT in 1990 and 1994, with XMM-Newton in 2008 March, and the source field was covered several times with Swift between 2008 May and August, as well as during a single pointing in 2009 July. On all occasions, the source displayed similar unabsorbed fluxes of $\sim (1-4) \times 10^{-11} \, \mathrm{erg} \, \mathrm{cm}^{-2} \, \mathrm{s}^{-1}$ (0.5– 10 keV), which indicates that J1735 is a persistent, rather than transient, LMXB. The long burst recurrence time confirms that the system is intrinsically faint and accreting at low rates. The persistent nature at a low accretion luminosity suggests the possibility of a relatively small orbit. Small accretion discs are easier to be kept photoionized completely, thereby sustaining the accretion and avoiding the disc instability model that would make the system transient. Based on this argument, in't Zand et al. (2007) use a low persistent flux as a diagnostic to put forward several candidate UCXBs, drawn from the total sample of bursting, persistent LMXBs. However, our optical data suggests that J1735 is likely not a UCXB. As already mentioned above, the detection of strong H α emission in the spectrum of the optical counterpart strongly indicates that the donor star in J1735 is H rich, effectively ruling out the UCXB scenario. Furthermore, the absolute visual magnitude (M_V) of J1735 can be estimated using the distance modulus. For a dereddened apparent magnitude of V=16.0 and a distance $D \lesssim 9.5$ kpc (inferred from the peak of the X-ray burst), we find an absolute visual magnitude of $M_V \gtrsim 1.1$ mag. For the estimated mass-accretion rate of J1735 (0.1 per cent of Eddington, see Section 3.2), the empirical relation derived by van Paradijs & McClintock (1994) predicts an absolute visual magnitude of $M_V \gtrsim 4.8$ mag in case the system is an UCXB (assuming $P_{\rm orb} \lesssim 80$ min). Unless J1735 is located at a distance $D \lesssim 2$ kpc, it is thus too optically bright to be an UCXB. To be able to harbour a H-rich companion, J1735 must have an orbital period of \gtrsim 80 min (e.g. Nelson et al. 1986). In such a configuration, it will be challenging to understand how the low X-ray luminosity can keep the accretion ongoing making the system persistent rather than transient. # **ACKNOWLEDGMENTS** We are grateful to the referee, Craig Heinke, for useful comments that helped improve this manuscript. This work was based on observations made with ESO Telescopes at the Paranal and La Silla Observatories under programme IDs: 281.D-5030(A) and 60.A-9700(D) and made use of the public data archive of *Swift* and *INTEGRAL*, as well as public data from the *XMM-Newton* slew survey. Support for this work was provided by the Netherlands Organization for Scientific Research (NWO). NR acknowledges support from a Ramon y Cajal Research position. EMC gratefully acknowledges support provided by NASA through the *Chandra* Fellowships Program, grant number PF8-90052. We acknowledge the use of the software package MOLLY written by Prof. Tom Marsh. # REFERENCES Arnaud K. A., 1996, in Jacoby G. H., Barnes J., eds, ASP Conf. Ser. Vol. 101, xspec: The First Ten Years. Astron. Soc. Pac., San Francisco, p. 17 Barthelmy S. D. et al., 2005, Space Sci. Rev., 120, 143 Bassa C. G., Jonker P. G., in't Zand J. J. M., Verbunt F., 2006, A&A, 446, L.17 Bassa C. G., Jonker P. G., Steeghs D., Torres M. A. P., 2009, MNRAS, 399, Baumgartner W. et al., 2008, GRB
Coordinates Network, 7727 Bertin E., Arnouts S., 1996, A&AS, 117, 393 Bird A. J. et al., 2010, ApJS, 186, 1 Brown E. F., 2004, ApJ, 614, L57 Burrows D. N. et al., 2005, Space Sci. Rev., 120, 165 Cackett E. M., Wijnands R., Reynolds M., 2008, Astron. Telegram, 1601 Chenevez J. et al., 2007, A&A, 469, L27 Chincarini G. et al., 2003, The Messenger, 113, 40 Cooper R. L., Narayan R., 2007, ApJ, 661, 468 Courvoisier T. J.-L. et al., 2003, A&A, 411, L53 Covino S. et al., 2004, in Moorwood A. F. M., Iye M., eds, SPIE Conf. Ser. Vol. 5492, REM: a Fully Robotic Telescope for GRB Observations. p. 1613 Cumming A., Macbeth J., 2004, ApJ, 603, L37 Cumming A., Macbeth J., in 't Zand J. J. M., Page D., 2006, ApJ, 646, 429 Drilling J. S., Landolt A. U., 2000, in Cox, A. N., ed, Allen's Astrophysical Quantities, 4th edn. AIP Press, New York, p. 381 Falanga M., Chenevez J., Cumming A., Kuulkers E., Trap G., Goldwurm A., 2008, A&A, 484, 43 Falanga M., Cumming A., Bozzo E., Chenevez J., 2009, A&A, 496, 333 Galloway D. K., Muno M. P., Hartman J. M., Psaltis D., Chakrabarty D., 2008, ApJS, 179, 360 Goldwurm A. et al., 2003, A&A, 411, L223 Haensel P., Zdunik J. L., 2008, A&A, 480, 459 Horne K., 1986, PASP, 98, 609 Huang S.-S., 1972, ApJ, 171, 549 in't Zand J. J. M., Cornelisse R., Méndez M., 2005, A&A, 440, 287 in't Zand J. J. M., Jonker P. G., Markwardt C. B., 2007, A&A, 465, 953 in't Zand J. J. M., Bassa C. G., Jonker P. G., Keek L., Verbunt F., Méndez M., Markwardt C. B., 2008, A&A, 485, 183 Israel G. L., Stella L., 1996, ApJ, 468, 369 Israel G. L. et al., 2008, Astron. Telegram, 1528 Krimm H. A. et al., 2008, GRB Coordinates Network, 7713 Krivonos R., Revnivtsev M., Lutovinov A., Sazonov S., Churazov E., Sunyaev R., 2007, A&A, 475, 775 Kuulkers E., den Hartog P. R., in't Zand J. J. M., Verbunt F. W. M., Harris W. E., Cocchi M., 2003, A&A, 399, 663 Kuulkers E. et al., 2009, preprint (arXiv:0909.3391) Lebrun F. et al., 2003, A&A, 411, L141 Lewin W. H. G., van Paradijs J., Taam R. E., 1995, in Lewin W. H. G., van Paradijs J., van den Heuvel E. P. J., eds, X-ray Binaries. Cambridge Univ. Press, Cambridge, p. 175 Linares M., Watts A. L., Wijnands R., Soleri P., Degenaar N., Curran P. A., Starling R. L. C., van der Klis M., 2009, MNRAS, 392, L11 Lund N. et al., 2003, A&A, 411, L231 Martini P. et al., 2004, in Moorwood A. F. M., Iye M., ed., SPIE Conf. Ser. Vol. 5492, PANIC: a Near-Infrared Camera for the Magellan Telescopes. p. 1653 Mereghetti S., Götz D., Borkowski J., Walter R., Pedersen H., 2003, A&A, 411, L291 Nelson L. A., Rappaport S. A., Joss P. C., 1986, ApJ, 304, 231 Peng F., Brown E. F., Truran J. W., 2007, ApJ, 654, 1022 Predehl P., Schmitt J. H. M. M., 1995, A&A, 293, 889 Read A. M., Saxton R. D., Esquej M. P., Freyberg M. J., Altieri B., 2005, in Briel U. G., Sembay S., Read A., eds, 5 yr of Science with XMM–Newton, The XMM-Newon Slew Survey. p. 137 Rieke G. H., Lebofsky M. J., 1985, ApJ, 288, 618 Rodriguez J., Tomsick J. A., Chaty S., 2009, A&A, 494, 417 Roming P. W. A. et al., 2005, Space Sci. Rev., 120, 95 Strohmayer T., Bildsten L., 2006, in Lewin W. H. G., van der Klis M., eds, Compact Stellar X-ray Sources. Cambridge Astrophysics Series. Cambridge Univ. Press, Cambridge, p. 113 Tokunaga A. T., 2000, in Cox, A. N., ed., Allen's Astrophysical Quantities 4th edn., AIP Press, New York, p. 143 # 1602 N. Degenaar et al. Torres M. A. P. et al., 2002, ApJ, 569, 423 Ubertini P. et al., 2003, A&A, 411, L131 van Paradijs J., McClintock J. E., 1994, A&A, 290, 133 Westergaard N. J. et al., 2003, A&A, 411, L257 Wijnands R., Rol E., Cackett E., Starling R. L. C., Remillard R. A., 2009, MNRAS, 393, 126 Winkler C. et al., 2003, A&A, 411, L1 Zerbi R. M. et al., 2001, Astron. Nachrichten, 322, 275 This paper has been typeset from a TEX/IATEX file prepared by the author.